

Rare B and Charm Decays

Moriond QCD
March 9, 2008

Thomas Kuhr
KIT

on behalf of the CDF and D0 collaborations

Rare Decays

Decays with (very) small BR predicted by the SM

→ High sensitivity to new physics contributions!

- Flavor changing neutral currents (FCNC)

- $B^0_{(s)} \rightarrow \mu^+ \mu^-$
- $D^0 \rightarrow \mu^+ \mu^-$
- $D^+ \rightarrow \pi^+ \mu^+ \mu^-$

Loop and
penguin
processes
in SM

- Charmless hadronic B decays

- $\Lambda_b \rightarrow p\pi / pK$

CKM suppressed in SM

Heavy hadron production at the Tevatron

- Huge $b\bar{b}$ and $c\bar{c}$ cross section
- Production of all heavy hadron species in fragmentation

but

- ✗ inelastic cross section
~ 10^3 times larger
than $\sigma(b\bar{b})$
 - Trigger: muon pairs,
displaced tracks

- ✗ Background tracks
from fragmentation
 - High combinatorial
background

Signal extraction

Signal background discrimination:

- Invariant mass (m)
- Lifetime (L_{xy})
- Momentum (p)
- Pointing angle (δ)
- Decay topology (p_1, p_2)
- Vertex fit quality (χ^2)
- Isolation (I)

$$B^0_{(s)} \rightarrow \mu^+ \mu^-$$

SM: $\text{BR}(B_s \rightarrow \mu^+ \mu^-) = (3.42 \pm 0.54) \times 10^{-9}$

Buras, Phys. Lett. B566, 115 (2003)

$\text{BR}(B^0 \rightarrow \mu^+ \mu^-) = (1.00 \pm 0.14) \times 10^{-10}$ suppressed by $(V_{td}/V_{ts})^2$

At current sensitivity any signal would indicate new physics

NP: MSSM: $\text{BR} \sim \tan^6(\beta)$

R-parity violating SUSY: enhancement also at low $\tan(\beta)$

Selection optimization

- Signal: MC
Bkg: data mass sidebands
- Discriminating variables combined in
 - Likelihood ratio (D0)
 - Neural network (CDF)
- Check for bias of NN
 - ✓ $\mu^+\mu^+$, $\mu^-\mu^-$, negative lifetime and fake muon sample
 - ✓ background vs. background NN training

Backgrounds and normalization

- Combinatorial background estimated from fit to mass sidebands
- $B \rightarrow h^+ h^-$ background about ten times smaller
- Normalization: $B^+ \rightarrow J/\psi K^+$

Limit calculation

- No significant excess
⇒ calculate limit
- CDF: Split sample in 5 mass bins and 3 NN output bins
→ 15% improved sensitivity
- Bayesian limit calculation including systematic uncertainties

Result

Limits on $\text{BR}(B_s \rightarrow \mu^+ \mu^-)$ at 90% CL

- D0 (2 fb⁻¹): 7.5×10^{-8}
- CDF (2 fb⁻¹): 4.7×10^{-8}
- SM: 3.4×10^{-9}

hep/ex 0712.1708

Limits on $\text{BR}(B^0 \rightarrow \mu^+ \mu^-)$ at 90% CL

- CDF (2 fb⁻¹): 1.5×10^{-8}
- BaBar (2007): 5.2×10^{-8}
- Belle (2003): 1.6×10^{-7}
- SM: 1.0×10^{-10}

$$D^0 \rightarrow \mu^+ \mu^-$$

➤ $B^0_{(s)}$: *down type quarks* \leftrightarrow D^0 : *up type quarks*

SM:

- Short range contr. GIM suppressed: $BR \sim 10^{-18}$
- Long range contr. (e.g. $D^0 \rightarrow \rho/\omega/\phi \gamma \rightarrow \gamma\gamma \rightarrow \mu^+ \mu^-$): $BR \geq 4 \times 10^{-13}$

At current sensitivity any signal would indicate new physics

NP:

- No significant enhancement in R-parity conserving SUSY
- BR up to $O(10^{-6})$ possible in R-parity violating SUSY

Analysis overview

- Displaced track trigger
 - Normalization to $D^0 \rightarrow \pi^+ \pi^-$
- Background reduction by D^* tag
- Muon ID efficiency from $J/\psi \rightarrow \mu^+ \mu^-$ data
- Muon mistag rate from $D^0 \rightarrow K^+ \pi^-$ data
- Backgrounds estimated from MC
- Dominant $B \rightarrow \mu\mu X$ background reduced by cut on probability ratio using impact parameter (d_0) and decay length significance

Result

Bayesian limit on $\text{BR}(D^0 \rightarrow \mu^+ \mu^-)$ at 90% CL

- CDF (360 pb^{-1}): 4.3×10^{-7}
- CDF (69 pb^{-1}): 25×10^{-7}
- HERA-B (2004): 20×10^{-7}
- BaBar (2004): 13×10^{-7}

New world's
best limit

$$D^+ \rightarrow \pi^+ \mu^+ \mu^-$$

SM: Long range contr.: $BR = 1.9 \times 10^{-6}$

Contributions depend on $m_{\mu\mu}$

NP: BR up to 1.5×10^{-5} possible
in R-parity violating SUSY

Resonant $D^+_{(s)}$ decay

- Selection of events with $m(\mu^+ \mu^-)$ in ϕ signal region
- Fit $m(\pi^+ \mu^+ \mu^-)$ spectrum:
 $N(D_s^+) = 254 \pm 36$, $N(D^+) = 115 \pm 31$
- Statistical significance:
8 σ for D_s^+ and D^+ , 4.1 σ for D^+
- Use D_s^+ as normalization mode:
 $BR(D^+ \rightarrow \phi \pi^+ \rightarrow \mu^+ \mu^- \pi^+) = (1.8 \pm 0.5 \pm 0.6) \times 10^{-6}$
- Consistent with $BR(D^+ \rightarrow \phi \pi^+) \times BR(\phi \rightarrow \mu^+ \mu^-) = (1.86 \pm 0.26) \times 10^{-6}$

Continuum decay

- Exclude ϕ mass region
- 19 candidates in D^+ window
- Background expectation:
 $25.8 \pm 4.6 \rightarrow p\text{-value} = 14\%$
- Normalization to
 $D^+ \rightarrow \phi \pi^+, \phi \rightarrow \mu^+ \mu^-$
- 90% C.L. Bayesian limit (1.3 fb^{-1}):
 $\text{BR}(D^+ \rightarrow \pi^+ \mu^+ \mu^-) < 3.9 \times 10^{-6}$
- BaBar (2006): 2.4×10^{-5}
- Focus (2003): 7.4×10^{-6}

$$\Lambda_b \rightarrow p K^-/\pi^-$$

SM:

- Tree level process suppressed by V_{ub}
- Penguin contributions of comparable size
→ direct CP violation
- $\text{BR} = \mathcal{O}(10^{-6})$, $A_{CP} = \mathcal{O}(10\%)$

Measurement constrains (new) physics parameters

NP: R-parity violating SUSY can increase BR by up to a factor of $\mathcal{O}(10^2)$ and reduce A_{CP} by $\mathcal{O}(10)$

Signal extraction

- “Spin-off” of $B \rightarrow h^+h^-$ analysis
(first observation of both rare Λ_b decays)
- Unbinned fit of
 - $m(\pi\pi)$
 - decay particle momenta
 - PID(dE/dx)
- D^* data used to
 - check mass model
 - calibrate dE/dx

BR measurement

Normalize to $B^0 \rightarrow K^+ \pi^-$

CDF: 1 fb^{-1}

- › $f_{\Lambda_b} \cdot \text{BR}(\Lambda_b \rightarrow p\pi^-) / f_{B^0} \cdot \text{BR}(B^0 \rightarrow K^+\pi^-) = 0.0415 \pm 0.0074 \pm 0.0058$
- › $f_{\Lambda_b} \cdot \text{BR}(\Lambda_b \rightarrow pK^-) / f_{B^0} \cdot \text{BR}(B^0 \rightarrow K^+\pi^-) = 0.0663 \pm 0.0089 \pm 0.0084$

First BR measurement of hadronic charmless b baryon decay

Derived results:

hep/ex 0801.4375

	f_{Λ_b}/f_{B^0} from CDF
$\text{BR}(\Lambda_b \rightarrow p\pi^-) [10^{-6}]$	$1.4 \pm 0.3 {}^{+0.9}_{-0.5}$
$\text{BR}(\Lambda_b \rightarrow pK^-) [10^{-6}]$	$2.2 \pm 0.3 {}^{+1.4}_{-0.8}$

f_{Λ_b}/f_{B^0} from PDG	<i>prediction</i>	
$3.1 \pm 0.6 \pm 0.7$	1	Mohanta, Giri, Khanna, PRD63:074001 (2001)
$5.0 \pm 0.7 \pm 1.0$	2	

Normalize to $\Lambda_b \rightarrow \Lambda_c^+ \pi^-$:

$\text{BR}(\Lambda_b \rightarrow p\pi^-) / \text{BR}(\Lambda_b \rightarrow \Lambda_c^+ \pi^-) [10^{-3}]$	$0.355 \pm 0.063 \pm 0.080 \pm 0.096 (\text{BR}(\Lambda_c^+))$
$\text{BR}(\Lambda_b \rightarrow pK^-) / \text{BR}(\Lambda_b \rightarrow \Lambda_c^+ \pi^-) [10^{-3}]$	$0.567 \pm 0.076 \pm 0.120 \pm 0.150 (\text{BR}(\Lambda_c^+))$

A_{CP} measurement

$$A_{CP}(\Lambda_b \rightarrow p h^-) = \frac{\mathcal{B}(\Lambda_b \rightarrow p h^-) - \mathcal{B}(\bar{\Lambda}_b \rightarrow \bar{p} h^+)}{\mathcal{B}(\Lambda_b \rightarrow p h^-) + \mathcal{B}(\bar{\Lambda}_b \rightarrow \bar{p} h^+)}$$

- Efficiency ratio from inclusive $\Lambda^0 \rightarrow p\pi^-$, $\bar{\Lambda}^0 \rightarrow \bar{p}\pi^+$ (and $D^0 \rightarrow K^-\pi^+$, $\bar{D}^0 \rightarrow K^+\pi^-$)

➤ $A_{CP}(\Lambda_b \rightarrow p\pi^-) = 0.03 \pm 0.17 \pm 0.05$

➤ $A_{CP}(\Lambda_b \rightarrow pK^-) = 0.37 \pm 0.17 \pm 0.03$

First direct CP violation measurement of hadronic charmless b baryon decay

Summary of Tevatron results

- New world's best limits on FCNC decays

- $B_s \rightarrow \mu^+ \mu^-$
- $B^0 \rightarrow \mu^+ \mu^-$
- $D^0 \rightarrow \mu^+ \mu^-$
- $D^+ \rightarrow \pi^+ \mu^+ \mu^-$

$\lambda_{21k} \lambda_{22k} =$
 $1.5 \sqrt{\text{BR}(D^0 \rightarrow \mu^+ \mu^-)}$
 $< 9.8 \times 10^{-4}$
@ 90% C.L.

- First measurement of hadronic charmless b baryon decay
 - BR
 - A_{CP}
- Significant reduction of new physics parameter space

Backup

General analysis procedure

- Optimization of **selection**
(cuts, likelihood ratio, neural network)
- **Background estimation** $\rightarrow N_{\text{sig}} = N_{\text{cand}} - N_{\text{bkg}}$
- **Normalization** to mode with well known BR
and similar final state

$$\mathcal{B}(\text{sig} \rightarrow X) = \frac{N_{\text{sig}}}{N_{\text{norm}}} \cdot \frac{\epsilon_{\text{norm}}}{\epsilon_{\text{sig}}} \cdot \frac{f_{\text{norm}}}{f_{\text{sig}}} \cdot \mathcal{B}(\text{norm} \rightarrow X')$$

- If significant signal \rightarrow **measure BR**
else \rightarrow **calculate limit**
-

$$D^0 \rightarrow \mu^+ \mu^-$$

Backgrounds

Detector	CMU-CMU	CMU-CMX	CMX-CMX
Combinatorial Background	0.040 ± 0.007	0.008 ± 0.001	0.0007 ± 0.0001
$D^0 \rightarrow \pi\pi$ Double Tags	0.530 ± 0.005	0.057 ± 0.001	0.012 ± 0.002
$D^0 \rightarrow K\pi$ Double Tags	< 0.01	< 0.01	< 0.01
Semileptonic D^0 Decays	< 0.36	< 0.20	< 0.10
B Decays Involving One Real Muon	0.54 ± 0.06	0.13 ± 0.03	0.07 ± 0.02
B Decays Involving Two Real Muons	3.8 ± 1.3	2.5 ± 1.0	1.0 ± 0.5
Total Expected Background	4.9 ± 1.3	2.7 ± 1.0	1.0 ± 0.5
Observed Events	3	0	1

$D^0 \rightarrow \mu^+ \mu^-$

